2

The Southern Ocean and its Climate in CCSM4

WILBERT WEIJER *

Los Alamos National Laboratory, and the New Mexico Consortium, Los Alamos, NM, USA

BERNADETTE M. SLOYAN

Centre for Australian Weather and Climate Research, CSIRO, Hobart, Australia

CSIRO Wealth from Oceans National Research Flagships, Hobart, Australia

MATHEW E. MALTRUD, NICOLE JEFFERY AND MATTHEW W. HECHT

Los Alamos National Laboratory, Los Alamos, NM, USA

CORINNE A. HARTIN AND ERIK VAN SEBILLE †

Rosenstiel School of Marine and Atmospheric Science, University of Miami, Miami, Florida

ILANA WAINER

Department of Physical Oceanography, University of São Paulo, São Paulo, Brazil

Laura Landrum

National Center for Atmospheric Research, Boulder, CO

ABSTRACT

The new Community Climate System Model, version 4 (CCSM4) provides a powerful tool to understand and predict the Earth's climate system. We explore several aspects of the Southern Ocean in the CCSM4 including the surface climatology and interannual variability, simulation of key climate water masses (Antarctic Bottom Water, Subantarctic Mode Water and Antarctic Intermediate Water), the transport and structure of the Antarctic Circumpolar Current, and interbasin exchange via the Agulhas and Tasman leakages and at the Brazil—Malvinas confluence. We find that the CCSM4 has varying degrees of accuracy in the simulation of the climate of the Southern Ocean when compared to observations. This study has identified aspects of the model that warrant further analysis that will result in a more comprehensive understanding of ocean-atmosphere-ice dynamics and interactions that control the Earth's climate and its variability.

5 1. Introduction

3

The Southern Ocean is a region of extremes: it is exposed to the most severe winds on
Earth (Wunsch 1998), the largest ice shelves (Scambos et al. 2007), and the most extensive
seasonal sea ice cover (Thomas and Dieckmann 2003). These interactions amongst the
atmosphere, ocean and cryosphere greatly influence the dynamics of the entire climate system
through the formation of water masses and the sequestration of heat, freshwater, carbon and
**Corresponding author address Wilbert Weijer, CCS-2, MS B296, Los Alamos National Laboratory, Los
Alamos, NM 87545. E-mail: wilbert@lanl.gov

[†]Currently at Climate Change Research Centre (CCRC), University of New South Wales, Sydney, New South Wales, Australia

other properties (Rintoul et al. 2001). In addition, the Southern Ocean plays an important role in the global distribution of these agents, as its unique geography (Fig. 1a) allows for 22 the exchange of water masses between the major ocean basins (Tchernia 1980; Rintoul et al. 23 2001; Tomczak and Godfrey 2003). Although the official definition limits the Southern 24 Ocean to the area south of 60°S, a more consistent oceanographic designation would include all Antarctic and Subantarctic waters south of the Subtropical Convergence (roughly at 26 40°S). With this definition, the Southern Ocean occupies about 20% of the world's ocean 27 area. This paper explores several key aspects of the Southern Ocean and its climate in the 28 new Community Climate System Model, version 4 (CCSM4). Three key climate water masses are formed in the Southern Ocean, namely Antarctic 30 Bottom Water (AABW; $\theta < 2^{\circ}$ C, 34.1 < S < 34.6 psu), Antarctic Intermediate Water 31 (AAIW; $2 < \theta < 6^{\circ}$ C, S < 34.4 psu) and Subantarctic Mode Water (SAMW; $6 < \theta < 10^{\circ}$ C, 34.7 < S < 34.4 psu). These water masses play an important role in the global climate by 33 sequestring carbon and other greenhouse gases, heat and freshwater from the atmosphere to the mid-depth ($\approx 1000 \text{ m}$) and abyssal ocean (Orsi 1999; Sabine et al. 2004). AABW is 35 the dominant water mass of the global abyssal ocean (Johnson 2008). Its formation, in the 36 Weddell Sea, Ross Sea and along the Adélie Coast, is driven by brine rejection from seasonal 37 sea-ice formation and air-sea heat loss in coastal polynyas. Entrainment processes increase 38 the volume and modify the properties of the dense shelf water masses as they overflow off the 39

Antarctic continental shelves into the abyssal ocean (Legg et al. 2009). AABW is transported

 $_{41}$ to the global abyssal ocean in deep western boundary currents east of the Kerguelen Plateau

(Fukamachi et al. 2010), and off the Antarctic Peninsula in the Weddell Sea (Gordon et al.

⁴³ 2001; Fahrbach et al. 2001).

AAIW and SAMW are found near and equatorward of the Antarctic Circumpolar Current (ACC). Increased anthropogenic carbon and transient tracer concentrations are associated with these water masses (Sabine et al. 2004; Fine et al. 2008; Hartin et al. 2011). SAMW and AAIW enter the subtropical gyre at the base of the thermocline and are important components of the upper ocean nutrient cycle impacting the efficiency of the global marine ecosystem (Sloyan and Rintoul 2001a; Sarmiento et al. 2004).

The Southern Ocean plays an important role as a conduit for the interbasin exchange
of water masses and properties (Rintoul et al. 2001; Meredith et al. 2011). Most of this
exchange is accomplished by the ACC, which is the strongest ocean current in the global
ocean. Due to the lack of a closed continental boundary it flows continuously around the
Antarctic continent. Interactions across the Subtropical Convergence are essential for the
exchange of water masses between the Subantarctic and Subtropical zones of the southern
hemisphere. One region where such exchange takes place is the energetic Brazil-Malvinas
Confluence (BMC) – the region where the southward flowing Brazil Current collides with
the northward-flowing branch of the ACC, the Malvinas Current. The location of the BMC
varies on time scales from a few days to years (e.g., Olson et al. 1988; Garzoli and Garraffo
1989; Wainer et al. 2000).

Other relevant westward interbasin exchanges take place just north of the ACC. Agulhas leakage (de Ruijter et al. 1999; Beal et al. 2011) and Tasman leakage (Rintoul and Sokolov 2001; Speich et al. 2002) are components of the southern hemisphere supergyre and combine to form the main routes to balance the outflow of North Atlantic Deep Water from the Atlantic (Gordon 1986; Gordon et al. 1992; Sloyan and Rintoul 2001a). Agulhas leakage occurs mostly through the intermittent shedding of Agulhas Rings from the Agulhas Retroflection

(Byrne et al. 1995; Schouten et al. 2000). This process critically depends on the inertia of the Agulhas Current, and is therefore hard to represent in relatively viscous, non-eddy-permitting models. Tasman leakage is identified as westward flow between Tasmania and the eastward flowing ACC. Rintoul and Sokolov (2001) suggest that the variability in the strength of the Tasman leakage is linked to meridional shifts in the wind stress curl. Several modeling studies suggest that Agulhas leakage may affect the strength of the Atlantic overturning circulation (Weijer et al. 1999, 2002; Knorr and Lohmann 2003; van Sebille and van Leeuwen 2007; Marsh et al. 2007; Biastoch et al. 2008), as well as the heat content of the Atlantic Ocean (Lee et al. 2011); although direct observational support is still lacking, the proxy record is not inconsistent with these ideas (Berger and Wefer 1996; Peeters et al. 2004; Franzese et al. 2006).

Interannual variability of the Southern Ocean is strongly affected by internal climate modes, in particular the Southern Annular Mode (SAM) and El-Niño/Southern Oscillation (ENSO; e.g., Mo 2000). The SAM is a zonally symmetric mode of mostly atmospheric variability that is characterized by a meridional exchange of mass between Antarctica and a zonal ring around 45°S (e.g., Thompson and Wallace 2000; Hall and Visbeck 2002). A positive phase is associated with a strengthening and poleward shift of the westerly wind belt. The maximum of zonally-averaged zonal wind stress can differ between 0.13 and 0.20 N/m² between extreme phases of the SAM, and its location can shift between 48°S and 53°S (Visbeck 2009).

The impact of ENSO is mostly felt through atmospheric teleconnections (Turner 2004):
a warm ENSO phase (El-Niño) and its associated deep convection in the central equatorial
Pacific generate a quasi-stationary Rossby wave train (e.g., Karoly 1989) that is known

as the Pacific-South American (PSA) pattern (one of two PSA modes; e.g., Mo and Ghil 1987; Ghil and Mo 1991; Mo and Higgins 1998). It establishes a high-pressure area over the 91 Amundsen/Bellingshausen Seas that promotes blocking events (Renwick 1998; Renwick and 92 Revell 1999) and leads to positive temperature anomalies and a reduction in sea ice in this region (Kwok and Comiso 2002). A cold phase of ENSO (La Niña) has the opposite effect. The SAM and ENSO signals are not fully independent, as positive phases of SAM occur 95 more often during La Niña years, while negative phases are more prevalent during El-Niños (Fogt et al. 2011). This study evaluates the CCSM4 simulation for several key features of the Southern 98 Ocean climate including important atmosphere-cryosphere-ocean interactions (Section 3). Section 4 considers the climate model simulation of Southern Ocean water masses (AABW, SAMW and AAIW) and the seasonal cycle of the mixed layer depth and uptake of CFC-11 101 by comparison to observations. Section 5 addresses the representation of key circulation 102 features, like the export pathways of AABW, the transport and location of the ACC, the 103 BMC, and the Agulhas and Tasman leakages. The summary and conclusions (Section 6) 104

6 2. Data sets

close the paper.

105

The analyses presented here focus on an ensemble of five 20th century (20C) integrations of the CCSM4, indicated by their case name extensions 005–009. A detailed description of the model configuration and the simulations can be found in Gent et al. (2011) and Danabasoglu et al. (2011). The 20C simulations were run from 1850 through 2005, and were

forced by time series of solar output, greenhouse gases, aerosols, and volcanic activity. The
five ensemble members differ only in their initial conditions, as each member was branched
off at a different time from a pre-industrial control integration. Some analyses focus on a
single ensemble member, referred to as 005, which is representative of the ensemble in many
aspects; for instance, according to one metric discussed below, the variance in sea level
pressure explained by the Southern Annular Mode is closest to the ensemble mean (EOF 1
in Table 2).

The ocean component of CCSM4 is the Parallel Ocean Program (POP; Smith et al. 2010), originally developed at Los Alamos National Laboratory, with more recent work on parameterizations done largely at the National Center for Atmospheric Research. It has a zonal grid spacing of 1.125° and a meridional spacing of 0.534° in the Southern Ocean, and 60 levels in the vertical. See Danabasoglu et al. (2011) for a more detailed description of the ocean model configuration. Monthly-mean data fields were made available through the Earth System Grid (ESG; http://www.earthsystemgrid.org).

$_{125}$ 3. Surface climatology

126 a. Mean state and 20th century trends

Figure 2a shows the difference in sea surface temperature (SST) between the 20C ensemble mean and the observational Extended Reconstructed Sea Surface Temperature analysis
(ERSSTv3b; Smith et al. 2008). The seasonally ice-covered regions are mildly colder (Δ SST > -2° C) than observations, which is consistent with the fact that sea ice extent is signif-

icantly larger than observed (Landrum et al. 2011). North of the seasonal ice edge, there is a strong ($-4^{\circ}\text{C} < \Delta \text{SST} < -1^{\circ}\text{C}$) cold bias in the entire Pacific sector south of 50°S and in the western Australian-Antarctic Basin, while positive biases ($1^{\circ}\text{C} < \Delta \text{SST} < 4^{\circ}\text{C}$) are found in the Indian and Atlantic sectors of the Southern Ocean. The Argentine Basin features a strong dipole at the Brazil–Malvinas Confluence (see section 5e).

The cold SST bias in large parts of the Southern Ocean is related to a signficant bias in zonal wind stress, as the westerlies driving the Southern Ocean circulation in the model are substantially stronger than observed (Danabasoglu et al. 2011): zonally-averaged zonal wind stress (T_x) peaks at about 0.20 N/m², compared to about 0.15 N/m² for the ERA-40 reanalysis (Fig. 3b; Uppala et al. 2005).

The late-20th century trend in SST shows substantial and ubiquitous warming in the Subantarctic region (region north of the Antarctic Circumpolar Current; Fig. 2b), and the model trends are significantly larger than observed SST trends (Fig. 2c,d). The model warming trends may account for significant reductions in sea ice extent in most of the 20C ensemble members, although even the late-20th century sea ice extent is still significantly larger than observed (Landrum et al. 2011).

Significant trends are present in many other metrics (Fig. 3; Table 1). Despite large ensemble spread and interannual variability, several features appear consistently among ensemble members. This suggests a common response to external forcing variability like greenhouse
gasses or ozone concentrations. The most obvious characteristic shared by most ensemble
members is a post-1940 transition towards the positive phase of the SAM (Fig. 3a; defined
here according to Gong and Wang (1999) as the difference of the normalized time series
of monthly, zonally-averaged sea level pressure between 40°S and 65°), and an associated

strengthening of the zonal winds (Fig. 3b). For the period 1979–2005 (for which the ERA-40 154 reanalysis was shown to perform well in the Southern Ocean; Marshall 2003; Bromwich and 155 Fogt 2004), the ensemble mean of T_x increases by 0.036 N/m² with ensemble extremes of 156 -0.019 N/m^2 (006) and 0.070 N/m² (005). The trend in the ERA-40 reanalysis data (0.049) 157 N/m²) therefore falls comfortably within the ensemble spread. Similarly, the SAM strength-158 ens on average by 0.020 per year with extremes of -0.009 and 0.038 per year. This is not 159 inconsistent with the 0.023 and 0.029 per year trends in the observational SAM indices of 160 Marshall (2003) and Visbeck (2009), respectively. The trend in the ERA-40 reanalysis of 161 0.037 per year is on the high side of the ensemble. 162

The low-pass filtered Nino3.4 index (detrended time series of area-weighted SST anomalies in the traditional Nino 3.4 region 5°S-5°N, 170°W-120°W; Trenberth 1997) starts off
in positive phase during the first decades of integration, drops off to a slightly negative
level, before starting a significant upswing in the last decades of the 20th century (Fig. 3c).
This behavior is obviously related to the response of globally-averaged surface temperatures
to external forcing (in particular volcanic, solar, and anthropogenic forcing; Ammann et al.
2003; Meehl et al. 2004; Gent et al. 2011), rather than changes in the amplitude or frequency
of the ENSO phenomenon. The timing of the upswing from the late 1960s is also reflected
in the net surface heat flux averaged over the region south of 55°S (Fig. 3d).

72 b. Dominant modes of interannual variability

An Empirical Orthogonal Function (EOF) analysis of sea level pressure (SLP) is performed to study the dominant modes of interannual variability in the Southern Ocean (Fig. 4; Table 2). The EOF analysis is applied to the region south of 30°S. The monthly data are annually-averaged, detrended, and area-weighted to account for converging meridians. For the ERA-40 reanalysis (Uppala et al. 2005), only the data from 1979 have been used due to data quality concerns before that period (Marshall 2003; Bromwich and Fogt 2004). The full 156 year period is used for the ensemble members.

The variability is dominated by the SAM (EOF 1). In the five 20C ensemble members 180 of CCSM4, the SAM dominates interannual variability at levels between 36% and 47%, 181 with an ensemble average of 42.3% (Table 2). The ERA-40 reanalysis assigns 41.0% of 182 the variance to this mode. Comparison of the spatial patterns (Fig. 4) shows an excellent 183 agreement between the model and the reanalysis. The mode is characterized by a negative surface pressure anomaly over Antarctica, with the strongest anomaly over the Amundsen-Bellingshausen Basin. This anomaly is surrounded by an annulus of positive anomalies with 186 a zonal wavenumber 3 pattern. The reanalysis shows a zonal asymmetry in this annulus 187 that is not reproduced by the models, with strongest amplitude in the southwestern Pacific, 188 and even negative anomalies (breaching the annulus) in the Atlantic sector. The CCSM4 189 pattern is very similar to the SAM simulated by CCSM3 (Raphael and Holland 2006). 190

The second and third EOFs account on average for 13.4% and 10.1% of the variance in the ensemble members, comparing well with the 15.1% and 8.2% as found in ERA-40. Again, the spatial patterns show an excellent agreement with the reanalysis, in particular regarding the strength and location of the anomalies in the southeast Pacific and the Drake Passage region. The patterns reflect the well-known Pacific—South American (PSA) modes, which are quasi-stationary Rossby wave trains forced by equatorial processes (e.g., Mo and Ghil 1987; Ghil and Mo 1991; Mo and Higgins 1998). The time series associated with EOF 2 (Principal

Component 2, or PC 2) are significantly anti-correlated with the Nino3.4 index (Table 2).

This suggests that this mode of variability is indeed a direct response to the ENSO mode of

tropical Pacific climate variability, with a positive ENSO phase (El-Niño) associated with a

high pressure anomaly over the Amundsen-Bellingshausen Seas (e.g., Karoly 1989; Turner

202 2004). Coherence analysis between PCs 2 and 3 shows that these time series are generally

in quadrature for the interannual periods associated with ENSO.

204 c. Impacts of ENSO and SAM

Figure 5 shows the correlation maps between several annually averaged fields and annual 205 Nino3.4 and SAM indices, averaged over the ensemble members. Here the SAM indices are 206 based on the leading EOF of annual-mean SLP for each ensemble member (as discussed in 207 the previous section; Table 2). The ensemble means have been removed to focus on internal 208 variability. The correlation between Nino3.4 and zonal wind stress shows a characteristic 209 dipole pattern with negative correlations in the Bellingshausen Basin, and positive corre-210 lations in the Australian-Antarctic Basin (Fig. 5a). This pattern appears consistent with 211 the second EOF of SLP (Fig. 4), the time series of which were found to be strongly correlated with Nino3.4. SST variability in the Southern Ocean associated with ENSO displays a 213 wavenumber 2 structure (Fig. 5c). Highest correlations are found in the Pacific sector, while 214 negative correlations are found in the Atlantic. The SST anomalies are consistent with the anomalous Ekman transports implied by the wind stress anomalies, and are amplified by the anomalies in surface heat flux (SHF; per convention, SHF is positive into the ocean; Fig. 5e). 217 The SAM exerts a strong influence on the strength and poleward location of the max-218

imum zonal wind stress (Fig. 5b). Maximum correlations in the circumpolar belt exceed 219 0.8 in places, while farther north anticorrelations reach values below -0.6. The Amund-220 sen/Bellingshausen Basin has the strongest deviation from pure zonality, and here the cor-221 relations are highest, in contrast to the study by Hall and Visbeck (2002), where highest 222 correlations were found in the Indian sector of the Southern Ocean. The correlation between SST and SAM variability is to lowest order annular in structure, but exhibits significant 224 zonal variations. Positive SST anomalies associated with SAM are typically found north 225 of 50°S (Fig. 5c), while a significant negative anomaly is found in the Pacific sector of the 226 Southern Ocean. This is in contrast to the behavior found by Sen Gupta and England (2006) in CCSM2, where SST response to SAM has a clear annular structure, although an observational assessment by these authors shows zonal variability comparable to that found here. 230

CCSM4 boasts a much improved representation of ENSO. Despite an amplitude that is 231 stronger than observed, ENSO in CCSM4 now displays variability between 3 and 6 years, in 232 contrast to the regular 2-year cycle in previous versions of the CCSM (Gent et al. 2011). It is 233 likely that this improved representation of ENSO leads to a stronger impact of ENSO on the 234 SAM, and that the two modes of variability are more strongly coupled. This hypothesis is 235 supported by the strong similarity between the SST responses to ENSO and SAM (Fig. 5c, d), 236 and significant anti-correlations between the SAM and Nino3.4 indices (numbers in brackets 237 in EOF 1 column; Table 2), which are consistent with observations (l'Heureux and Thompson 238 2006; Fogt and Bromwich 2006; Fogt et al. 2011). In fact, the strong impact of SAM on SSTs 239 in the Pacific sector of the Southern Ocean is in part due to the association with ENSO. 240 Correlations (not shown) between SST and a residual SAM index (SAM_R) , constructed by subtracting the linear regression of the Nino3.4 index on SAM, show a reduced emphasis
on the anomalies in the Pacific sector of the Southern Ocean, leading to a more annular
structure overall.

Based on the linear regression of the SAM index on the SST fields (Fig. 5d) we can 245 check to what extent the surface warming signal in Fig. 2b can be explained by the secular strengthening of the SAM (Fig. 3a). It is found that the trend in SAM explains only a small 247 fraction of the overall warming, but that it is responsible for some of the spatial variability 248 of the trends in SST (not shown). In the Atlantic and Indian sectors of the Southern Ocean, 249 SAM-related warming of about 0.2–0.4°C accounts for roughly 15% of the ensemble mean SST trend, whereas cooling between 0.2–0.6°C in the Pacific sector counteracts the warming trends. This suggests that the trends in SST cannot be attributed to secular changes in this mode of variability. Enhanced atmospheric temperatures due to changes in external forcing 253 must be held responsible for warming of the surface ocean (Bates et al. 2011). 254

²⁵⁵ 4. Southern Ocean Water Masses

256 a. Temperature and Salinity Properties

To evaluate the representation of the major Southern Ocean water masses (AABW,
AAIW and SAMW) in CCSM4, a comparison is made with the CSIRO Atlas of Regional
Seas 2009 (CARS2009) climatology. CARS2009 is a climatology of ocean water properties,
and consists of a gridded average seasonal cycle based on a quality-controlled archive of all
available historical subsurface ocean data (Ridgway et al. 2002). Details of CARS2009 can

be found at http://www.marine.csiro.au/~dunn/cars2009/.

CCSM4 depth-latitude potential temperature (θ) , salinity (S) and neutral density (γ^n) 263 distribution are compared to the CARS2009 climatology in the Atlantic (335°E), Indian 264 (95°E), western(190°E) and eastern (260°E) Pacific sectors of the Southern Ocean (Fig. 6). 265 Significant temperature and salinity differences between CCSM4 and CARS2009 on depth 266 surfaces are found northward of 55°S and above 1000 m (or $\gamma^n < 27.5$ kg m⁻³) in all basins. 267 The most significant differences are found in the Indian and Pacific sectors north of the 268 Antarctic Circumpolar Current (ACC), with the CCSM4 model being too cold ($< -2^{\circ}$ C) 269 and fresh (< -0.3 psu). This results in the model not producing the correct vertical density distribution in the upper ocean (0–1500 m). Southward of approximately 50°S, the salinity difference between CCSM4 and CARS2009 272 is larger than 0.2 psu. The salinity differences are largest in the Weddell Sea (Fig. 6b) and at the southern boundary of the Australian-Antarctic basin in the Indian sector (Fig. 6d). As 274 a result AABW adjacent to the Antartic continent is too dense in comparison to CARS2009. 275 In the Atlantic sector north of 50°S, the difference in salinity and temperature of the 276 abyssal and deep waters reflect the model biases in the both AABW and North Atlantic 277 Deep Water (NADW) properties. NADW (2000–3000 m) is too salty (> 0.2 psu) resulting 278 in the Atlantic Ocean being denser than observed by about 0.1 kg m⁻³ in this depth range 279 (Fig. 6b). Below 4000 m the temperature and salinity differences between CCSM4 and 280 CARS2009 are greater than 2°C and 0.3 psu, and the model abyssal density is lighter than 281 observed. The South Atlantic abyssal oceans have the largest temperature and salinity 282 difference because no Weddell Sea AABW penetrates into the Atlantic Ocean north of 40°S 283 (Fig. 6a, b). In the Indian and Pacific sectors of the Southern Ocean, north of 50°S and below 3000 m, the too salty AABW penetrates northwards (Fig. 6), resulting in a denser than observed abyssal ocean in CCSM4.

Temperature—Salinity diagrams in the Atlantic, Indian, eastern and western Pacific sec-287 tors of the Southern Ocean clearly show the differences between the properties of the model 288 and observed climatologies (Fig. 7). For $\gamma^n > 28.0 \,\mathrm{kg m^{-3}}$ the CCSM4 water masses are 289 more salty than observed and, for $\gamma^n < 27.5\,\mathrm{kg~m^{-3}}$ there is an offset of the Temperature-290 Salinity curve with CCSM4 shifted to colder and fresher properties on a given density horizon. 291 For SAMW and AAIW (observed density range $27.5 > \gamma^n > 26.5 \,\mathrm{kg m^{-3}}$) the model has 292 colder and fresher properties. In the next section we compare winter mixed layer depth and 293 potential vorticity to further understand the difference between model and observed water mass characteristics of SAMW and AAIW

296 b. Winter Mixed Layer Depth and Potential Vorticity Properties

305

297 CCSM4 simulates the position of the observed deep winter mixed layers that extend
298 eastward from 90°E to 290°E (Fig. 8a, b). However, the model underestimates the depth of
299 the deep winter mixed layers in the Indian and eastern Pacific sectors of the Southern Ocean
300 north of the ACC (Fig. 12, southward displacement from 40°S south of Africa to 55°S at
301 Drake Passage) by as much as 150 m (Fig. 8c). We also note that the largest mixed layer
302 depth differences between the model and observations are found in the southern Tasman Sea
303 and along the eastern Indian Ocean boundary. In both of these regions the model mixed
304 layer depth is deeper than observed by more than 400 m.

The shoaling of a wide range of isopycnals across the Southern Ocean towards Antarctica

brings Circumpolar Deep Water (CDW; $27.5 < \gamma^n < 28.2 \,\mathrm{kg m^{-3}}$, $4 < \theta < 2^{\circ}\mathrm{C}$, $34.4 < S < 10^{\circ}\mathrm{C}$ 306 34.8 psu; Fig. 6) close to the surface. Deep convection on the northern side of the ACC in 307 the Indian and Pacific sectors, during winter, is associated with the formation of SAMW and 308 AAIW and sets the properties of SAMW and AAIW that subduct into the ocean interior. As 309 noted by Danabasoglu et al. (2011) and shown here, while changes to the formulation of the 310 mixed layer physics from CCSM3 to CCSM4 (specifically the introduction of the mixed-layer 311 eddy parameterization; Fox-Kemper et al. 2011) improve the simulation of the mixed layer 312 in the Labrador Sea and near Antarctica, the simulation of the winter mixed layer depth 313 north of the ACC is degraded. 314

The impact of the shallower than observed winter mixed layer north of the ACC in CCSM4 compared to CCSM3 and observations can be clearly seen in the (planetary) potential vorticity vertical distribution. CARS2009 identifies the potential vorticity minimum 317 of SAMW in the Indian and Pacific sectors of the Southern Ocean that extends from the 318 winter mixed layer into the ocean interior to 25°S (Fig. 9b, c and d). CCSM4 has a potential 319 vorticity minimum in the upper 100 m, but this minimum does not enter the interiors of the 320 Indian and Pacific Oceans. In CCSM3 a potential vorticity minimum ($< 50 \times 10^{-12} \, (\text{ms})^{-1}$) 321 layer was found to extend to 40°S at approximately 600 m in the Indian and 500 m in the 322 Pacific sectors of the Southern Ocean (Slovan and Kamenkovich 2007). The difference be-323 tween CCSM4 and CARS2009 potential vorticity distribution (Fig. 9 right panels) shows the 324 largest differences are associated with the SAMW potential vorticity minimum, but also that 325 large differences are found at the base of the winter mixed layer. The strong stratification 326 at the base of the mixed layer in CCSM4 may inhibit the production of deep water mixed 327 layers on the equatorward side of the ACC.

329 c. Transient Tracers

Chlorofluorocarbons (CFC-11 and CFC-12) are conservative tracers in the ocean that 330 are used to evaluate circulation and formation rates of water masses (e.g. Fine 2011). They 331 provide a direct analogue to the physical processes of uptake and storage of carbon in the 332 oceans. Global CFC oceanic observations were made starting in the 1980s and continued 333 during the 1990s as a part of the World Ocean Circulation Experiment (WOCE) and in 334 the 2000s as a part of Climate Variability and Predictability (CLIVAR) and Global Ocean 335 Ship-based Hydrographic Investigations Program (GO-SHIP). These programs allow for the 336 direct comparison of model CFC fields with hydrographic observations. Here, we compare 337 model and observed CFC-11. 338

The CFC-11 distributions from observations and mean model ensemble, at approximately 339 the corresponding dates, are compared in the Atlantic (330°E, 1995), Indian (90°E, 1995) 340 and Pacific (210°E, 2005) sectors of the Southern Ocean (Fig. 10). The model CFC-11 341 concentration in the upper ocean (0-500 m), poleward of where the $\gamma^n = 26.5 \text{ kg m}^{-3}$ 342 isopycnal outcrops, are higher than observations, apart from between 65°S and 55°S in the 343 Atlantic sector (Fig. 10). In all sectors of the Southern Ocean, model CFC-11 concentrations in the lower thermocline and intermediate waters $(26.5 < \gamma^n < 27.5 \text{ kg m}^{-3})$ are lower than 345 observed. Finally, model CFC-11 concentrations in the deep ocean (below 2000 m) are lower than observed in the basins adjacent to the Antarctic continent. We also note that these low model CFC-11 concentrations extend from 500 m to the ocean sea floor south of 60°S in the Atlantic sector. Differences in the model and observed CFC concentration emphasize the potential for further model improvement in ocean-atmosphere exchange and upper ocean 350

351 parameterizations.

While the comparison of model and observed CFC-11 concentrations is useful, compari-352 son of model and observed water mass CFC-11 inventories provides an integrated assessment 353 of the model CFC-11 simulation (Fig. 11). The model CFC-11 inventory for surface waters 354 (0-500 m) is higher than observed for the entire P16 section (210°E). For the lower thermo-355 cline and intermediate waters (500–1500 m) the model CFC-11 inventories are higher than 356 observations poleward of 55°S and lower than observations equatorward of 55°S. SAMW and 357 AAIW (26.5 $< \gamma^n < 27.5 \text{ kg m}^{-3}$, Fig. 10) are found equatorward of 55°S and are deficient in the model CFC-11 inventory by approximately 0.25 mol km⁻². Deep water CFC-11 inventories (1500–5000 m) between 70°S and 60°S provide a signature of bottom water formation at the Antarctic continental shelf. The model simulated CFC-11 inventory is lower than observed by approximately 1 mol km⁻².

Observations show that CFC-11 ocean inventories increase in the water column with increasing time, as more waters are exposed to the atmosphere. In this study, we find that model simulated SAMW, AAIW, and AABW have reduced CFC-11 concentrations compared to observations, and the model surface CFC-11 concentrations are higher than observed. A comparison of CFC-11 concentrations along 210°E (P16) in 1991 and 2005 shows that model and observation differences increase with time (not shown).

There are three main biases within the model that may impact the concentration and inventory of CFC-11; temperature, mixed layer depth, and wind stress. CCSM4 has a cold temperature bias within intermediate water and deep/bottom waters (Figs. 6 and 7). A cold bias would result in greater CFC-11 concentrations compared to observations. However, we find that CFC-11 concentrations are lower than observations and therefore suspect that

temperature bias is not a significant factor in the model CFC-11 simulation. As shown in 374 Figs. 8 and 9, the austral winter mixed layer depths in CCSM4 are shallower than observed 375 and the winter potential vorticity minimum does not penetrate into the ocean interior below 376 200 m. Mixed layer depths particularly in the southeast Pacific, a major formation region 377 for SAMW and AAIW, are underestimated by more than 50 m compared to CARS2009 378 climatology. Shallower mixed layers may result in inaccurate formation of SAMW and 379 potentially less CFCs accumulating within these water masses in the ocean interior. The 380 reduced penetration of CFC-11 in the model ocean interior may also indicate that the carbon 381 sequestration by these water masses would be underestimated in the model simulations. Lastly, a stronger wind stress may result in the surface concentration of CFC-11 being overestimated, particularly north of the ACC where there is less interaction from sea-ice.

5. Southern Ocean Circulation and Interbasin Exchange

a. Production of AABW

Newly formed shelf water mixes with ambient waters to form the Antarctic Bottom Water

(AABW). This entrainment takes place mostly at overflow locations in the Weddell (Foldvik

et al. 2004) and Ross Seas (Gordon et al. 2004), and along the Adélie Coast (Williams et al.

2010). This process is not well represented at the current model resolution, as it typically

occurs below the grid scale of the current generation of ocean climate models. In addition,

spurious mixing in z-level models like POP tends to dilute overflow waters (Legg et al. 2009).

In an attempt to remedy this shortcoming, CCSM4 applies a novel parameterization to

the four regions where overflows are thought to play the most important role in water mass 394 transformations (Legg et al. 2009). Two of these were assigned to the Nordic sill overflows, 395 the other two are applied to the Ross and Weddell Seas (Fig. 1b, c; Briegleb et al. 2010; 396 Danabasoglu et al. 2010). The overflow parameterization (OFP) and its implementation 397 in POP were discussed in detail by Briegleb et al. (2010). In short, the parameterization identifies source waters, which are mixed with entrainment waters to generate product waters 399 on the downstream side of the sill. These product waters are then injected at the depth 400 where its density matches that of the interior waters. To discourage explicitly resolved 401 overflows, slight modifications to the bathymetry are made. Such modifications, as well as the identification of the injection locations, are subjective choices guided by observations in the overflow regions.

A detailed analysis by Danabasoglu et al. (2011) shows that in the CCSM4 the production
of overflow waters in the Ross Sea is too low by about a factor of two (1.15 Sv) relative to the
limited observations (2 Sv; Legg et al. 2009). The depth at which the product water settles
was also shown to be too shallow by about a factor of two. In the Weddell Sea virtually no
overflow waters were produced (5 Sv in observations).

Problems with the OFPs in the Antarctic waters are apparent from previous studies. In
Briegleb et al. (2010), the parameterization was forced with climatological values of temperature and salinity. Production rates in the Ross Sea (1.28 Sv) were about half of observational
estimates, and an order of magnitude too small (0.28 Sv) in the Weddell Sea. Danabasoglu
et al. (2010) compared fully coupled and ocean hindcast simulations with and without OFP;
in both configurations the AABW overturning cell in the Atlantic disappeared almost completely when the OFPs were introduced. The ocean-ice hindcast simulation described in

Danabasoglu et al. (2011) shows a similarly weak AABW overturning cell as the fully coupled CCSM4, suggesting that it suffers from a similar bias in AABW production rates.

The reason for the underestimation of AABW production rates is currently under investigation. Danabasoglu et al. (2011) point at significant biases in salinity and temperature of
the source and entrainment waters in the Southern Ocean. The implementation of the OFP
requires the choice of a number of constants (i.e. thickness of upstream source water, width
of outflow strait). The lack of observations at AABW water formation sites and knowledge
of downslope flows may have resulted in suboptimal tuning of the parameterization.

425 b. Export of AABW

In the ocean, AABW is transported to the global abyssal ocean in deep western bound-426 ary currents east of the Kerguelen Plateau (Fukamachi et al. 2010), and off the Antarctic 427 Peninsula in the Weddell Sea (Gordon et al. 2001; Fahrbach et al. 2001). The CCSM4 428 features a strong northward current off the Kerguelen Plateau in the Australian-Antarctic 429 Basin (AAB; not shown). Inspection of the barotropic streamfunction (Fig. 13 of Danaba-430 soglu et al. 2011) suggests that this is part of a cyclonic gyre in the AAB (McCartney and Donohue 2007). Below a surface intensified flow in the upper 500 m, the vertical structure is barotropic and lacks the bottom intensification apparent in observations (Fukamachi et al. 2010). An estimate of the northward AABW transport ($\theta < 0^{\circ}$ C) across 57.6°S is 8.0 ± 2.2 Sv. This is about two-thirds of the observational estimate of 12.3 ± 1.2 Sv by Fukamachi et al. (2010). A similar analysis for the Weddell Sea yielded a less satisfactory comparison 436 with observations. At 64°S in the Weddell Sea, the location of an array studied by Fahrbach 437

et al. (2001), no waters colder than -0.7° C were found (the definition for the Weddell Sea Bottom Water), and there was no sign of a deep boundary current.

It is possible that reduction or absence of AABW export pathways in the AAB and the
Weddell Sea, respectively, is related to the components of the overflow parameterization.
These model biases in the formation rate, overflow processes and circulation pathways may
partly explain the temperature, salinity and density errors found in deep ocean.

444 c. Antarctic Circumpolar Current Transports

The integrated transport of the Antarctic Circumpolar Current (ACC) is known best 445 at the Drake Passage, where Cunningham et al. (2003) report a range of 137 ± 8 Sv. The 446 ensemble mean of the CCSM4 transport is substantially higher, at 173 Sv. This could 447 be in part the result of the too strong Southern Ocean winds. There is little long-term 448 variation between ensemble members, with mean transports over the 156 year period within 449 the narrow range of 172–175 Sv, with standard deviation of 3 Sv for each ensemble member. 450 Diagnosed transports (not shown) show no appreciable increase in the later years of the 451 20^{th} century, despite the increasing trend in wind stress evident in Fig. 3b. This lack of response is partially explained by Gent and Danabasoglu (2011), who show that the more 453 sophisticated formulation of isopycnal tracer transport used in CCSM4 is consistent with the eddy saturation of circumpolar transport discussed by Hallberg and Gnanadesikan (2006).

456 d. Antarctic Circumpolar Current Structure

463

The ACC is highly filamented and comprised of a number of meandering jets with meridional scales on the order of 50 km (Orsi et al. 1995; Sokolov and Rintoul 2009). While eddying
ocean models are able to reproduce this structure (Maltrud et al. 1998), CCSM4, with meridional grid spacing of 60 km in the Southern Ocean, was not designed to do so. However,
since the jets are typically associated with fronts that delineate various water masses in the
region, the realism of the two are directly coupled.

While two primary frontal systems in the ACC are responsible for the bulk of the eastward

transport – the Subantarctic Front (SAF) and the Polar Front (PF), they may be made up 464 of multiple distinct jets (Sokolov and Rintoul 2009) that are not usually resolved by climate 465 models. Historically, the location of a particular isotherm or isohaline has been used to 466 define the location of these fronts (Orsi et al. 1995), and we will use a similar technique here. 467 It is possible to identify three jets in the model at any given longitude – the Subantarctic 468 jet (SAJ), Northern Polar Jet (NPJ), and Southern Polar Jet (SPJ). As in the real ocean, circumpolarly each jet can vary strongly in strength and in proximity to the other jets. Sim-470 ilarly, several jets can be identified in the CARS2009 climatology based on the geostrophic velocity relative to 2000 m. Generally there are more jets in the data than in the model, though not as many as identified by Sokolov and Rintoul (2009) using high frequency altimeter data.

We identify the monthly locations of the jets in both the model (year 1989 of ensemble member 005) and the CARS2009 climatology based on velocity maxima and various water mass properties (Table 3; Fig. 12). A range of temperature contours are used to qualitatively

signify the amount of variability in the locations of the jets. For the data, the Orsi et al. 478 (1995) definitions can define the locations of the SAJ, NPJ and SPJ and temperature and 479 salinity fronts associated with the jets. The CCSM4 jet locations are fairly realistic when 480 compared with the data, showing similar pathways for much of their circumpolar extent. 481 Unlike the data, however, it is not possible to define the model jets with small ranges in 482 temperature or salinity for their entire circumpolar extent. When at least two of the jets are 483 forced into close proximity with each other, typically due to topographic steering (Fig. 12; 484 Kerguelen Plateau at 90°E, Macquarie Ridge at 160°E, and Eltanin Fracture at 210°E), 485 water masses are strongly mixed and different values of temperature and salinity are needed to locate the position downstream. This likely signifies that the model's mixing is excessive when jets are close together. One significant difference between the model and data is the criterion used for defining the NPJ (Fig. 12). The NPJ typically coincides with the northern extent of the subsurface cold water tongue at 150 m and is well defined by temperature 490 values between 3°C and 4°C at 150 m. In the model, the current crosscuts isotherms at 150 491 m in areas that are not strongly steered by topography, so temperature at 400 m was found 492 to represent the jet location much more consistently. This implies a significant difference in 493 the dynamics of this jet in the model compared to the observed ocean. 494

The vertical signature of the Southern Ocean jets at 105°E shows that, in the data, the SAJ exists at the boundary between low potential vorticity SAMW to the north and fresher water to the south (not shown). The SAMW in this region is not well simulated by the model below 200 m (see Section 4). However, there is enough of a density gradient to support the SAJ. The NPJ and SPJ can be identified by a strong PV gradient at depth in both the data and model. Both are related to the boundary between the high potential vorticity water

501 south of the SAF and salty UCDW.

502 e. Brazil-Malvinas Confluence Region

After passing through the Drake Passage, a branch of the ACC shoots northward as 503 the Malvinas Current and collides with the southward flowing Brazil Current in one of the 504 most energetic regions in the world's oceans. Figure 2a shows that there are considerable 505 biases in SST in this Brazil-Malvinas Confluence (BMC) region. In addition, the subtropical 506 gyre of the South Atlantic is too strong by almost a factor of 2, associated with a strong 507 bias in the wind stress (Section 3; Danabasoglu et al. 2011). To study these biases in more 508 detail, we compare the southwestern Atlantic in an individual CCSM4 20C ensemble member 509 (005) with the Simple Ocean Data Assimilation (SODA) data set (Carton and Giese 2008). 510 Climatological SSTs and barotropic transports for January and July are shown in Fig. 13. 511 Because of lack of resolution, CCSM4 does not show as much spatial variability as SODA, 512 particularly west of 50°W in the BMC region. The northward penetration of the colder 513 Malvinas Current along the South American coast is seen in July to reach 34°S (Fig. 13, 514 bottom left panel) while for the SODA results (Fig. 13, bottom right panel) the Malvinas Current penetrates further north to 30°S. The southward intrusion of the Brazil Current 516 tongue of warm (salty) waters is much better defined in the SODA results. The warm bias 517 of CCSM4 in this region is as great as 11°C in July, and almost 15°C in January, due largely to this displacement of the frontal position.

Compared to observational studies that find the BMC varying in latitudinal positions between 33–38°S (Olson et al. 1988; Garzoli and Garraffo 1989; Stramma and Peterson 1990; Jullion et al. 2010), the mean position of the BMC is too far south in the CCSM4. Using the zero contour of the barotropic streamfunction to locate the BMC (Wainer et al. 2000), the mean position of the BMC in this specific ensemble member is $44 \pm 0.5^{\circ}$ S. The model variability in the position of the BMC is significantly less than observations, as should be expected for such a mesoscale phenomenon, and there is limited meandering at the Confluence region as the SAC extends eastward across the South Atlantic.

528 f. Interbasin Exchange

We assess the CCSM4 simulation of the Agulhas and Tasman leakages, defined as west-529 ward flow south of Africa and south of Tasmania, respectively, using numerical Lagrangian 530 floats (e.g. Döös 1995; Donners and Drijfhout 2004; Doglioli et al. 2006; Richardson 2007; 531 van Sebille et al. 2009a). In this study, float trajectories are calculated using the monthly 532 3D velocity fields of CCSM4. To calculate where floats need to be released, the meridional 533 velocity at 32°S in the Agulhas Current (AC) and at 30°S in the East Australia Current 534 (EAC) is interpolated to a regular grid with 100 m vertical and 0.25° horizontal spacing. In 535 the AC, this release grid extends from the surface to the ocean floor while in the EAC it is confined to the upper 2500 m. For every month between 1980 and 2005, one float is released 537 when the monthly mean interpolated velocity in the release grid cell is southward. Each of 538 these floats is assigned a transport which is equal to the interpolated velocity in the grid cell times the grid cell area. In this way, the southward transport of the Currents is sampled by the numerical floats. A total of 1.1×10^5 floats are released in the AC and 8.0×10^4 in 541 the EAC. The floats are advected for 10 years using a Lagrangian code (Paris et al. 2011,

unpublished manuscript) based on a 4^{th} order Runge-Kutta scheme. In order to account for some of the subgrid variability, an additional diffusion of $100 \text{ m}^2/\text{s}$ is added.

1) Agulhas Leakage

545

A time series of Agulhas leakage in each of the five CCSM4 20C ensemble members 546 can be computed by determining, for each float that ends up in the Atlantic Ocean or has 547 been west of 40°W, the moment the float last crosses the GoodHope line (Fig. 14a). The 548 GoodHope line is an XBT-line following a Topex/Poseidon-JASON1 groundtrack (Ansorge 549 et al. 2005; Swart et al. 2008) and is appropriately located for studying Agulhas leakage 550 (van Sebille et al. 2010). The mean volume flux accomplished by Agulhas Leakage, averaged 551 over all ensemble members and the entire 1980–2005 period, is 43 Sv. This is almost three 552 times larger than the 14 to 17 Sv estimates in eddy-permitting models (Doglioli et al. 2006; 553 van Sebille et al. 2009a) or using surface drifters (Richardson 2007), and also larger than 554 the 32 Sv reported by van Sebille et al. (2009b) in a numerical model at 1/2° horizontal 555 resolution. The AC transport in CCSM4, on the other hand, at 69 Sv is similar to the 70 Sv 556 observed by Bryden et al. (2005) using a current meter array.

The effect of the supergyre circulation can be quantified by studying the time series of that part of Agulhas leakage that crosses 21°S in the Atlantic. This is the water that might eventually reach the tropical Atlantic and further north. The magnitude of Agulhas leakage across 21°S in CCSM4 is 10 ± 1 Sv, which is similar to the amount of Agulhas leakage crossing the equator in a 1/4° numerical model found by Donners and Drijfhout (2004) but larger than the 4 Sv found by Biastoch et al. (2009) crossing 6°S in a 1/10° model.

All five ensemble members show a positive linear trend in Agulhas leakage across the 564 GoodHope line over the period 1990–2005, with an average of 3.6 ± 1.3 Sv/decade. Biastoch 565 et al. (2009) also reported a positive trend in their eddy-resolving model, although smaller 566 at 1.2 Sv/decade, where the authors argue that this trend is related to changing Southern 567 Ocean winds in the recent decades (Beal et al. 2011). A more southerly latitude where the 568 wind stress curl is zero would move the Antarctic subtropical front south and thus widen 569 the gap for Indian Ocean water to flow into the Atlantic Ocean. Indeed, the mean latitude 570 of zero wind stress curl over the Southern Ocean in CCSM4 moves southward in the period 571 1990–2005 at a rate of approximately $0.5^{\circ}/\text{decade}$. At -0.1 ± 0.6 Sv/decade, there is no clear trend in Agulhas leakage across 21°S, supporting the idea that most of the increase in Agulhas leakage across the GoodHope line feeds into the wind-driven supergyre (Speich et al. 2002).

2) Tasman leakage

576

The EAC, the western boundary current of the South Pacific Ocean, bifurcates at approximately 35°S into two branches: the Tasman Front that meanders eastward across the Tasman Sea towards New Zealand, and the EAC extension that flows southward as a series of eddies and coastal current filaments to the southern tip of Tasmania (Suthers et al. 2011). The Tasman leakage, a residual component of the EAC extension, is identified as westard flow between Tasmania and the eastward flowing ACC. Here we determine the transport of the EAC and bifurcation into the Tasman Front (New Zealand transport) and Tasman leakage in the CCSM4 model by seeding floats in the EAC at 30°S and tracking these until they

pass through a control line as either westward flow at 146°E (Tasman leakage) or eastward flow at 175°E (north of 35°S; New Zealand transport).

The CCSM4 simulates the transport of the EAC and its variability well (Fig. 14b). 587 EAC geostrophic mean southward transport at 29°S is 25.2 Sv (Ridgway and Dunn 2003), 588 somewhat lower than the 34.7 ± 2.5 Sv in the model. Rintoul and Sokolov (2001), from a 589 series of repeat hydrographic sections, estimated the volume transport of the Tasman leakage 590 (westward flow south of Tasmania) as 8 ± 13 Sv. The CCSM4 simulation has a 10-year mean 591 westward flow of 7.6 ± 1.4 Sv (Fig. 14b). However, CCSM4 eastward flow, north of New 592 Zealand, associated with the Tasman front is relatively steady at approximately 9.0 ± 1.6 593 Sv. An observational estimate of the transport north of New Zealand is 11.2 Sv (Ridgway and Dunn 2003). The imbalance of approximately 18 Sv of southward flow in the EAC and exiting flow, either in the Tasman leakage or north of New Zealand, may be associated with recirculation of the EAC in the Tasman Sea by eddies that are shed from the EAC south of the bifurcation zone (Oke and Griffin 2011).

⁵⁹⁹ 6. Summary and Conclusions

In this paper we validate several aspects of the representation of the Southern Ocean in
the CCSM4 through a comparison with observations. Specific areas of interest are the surface
climatology and interannual variability (Section 3), the representation of water masses and
tracer distributions (Section 4), and features of the large-scale circulation (Section 5).

Consistent with observations, the surface climatology of the Southern Ocean in CCSM4 is
controlled by the Southern Annular Mode (SAM), and the remote influence of El-Niño/Southern

Oscillation. The main characteristic of the 20C integrations is a significant cold bias with respect to observations in the Antarctic surface waters, but also a significant warming trend that is stronger than in observations. In addition, we found a significant strengthening of the westerlies, associated with a shift to more positive values of the SAM, in agreement with observations. However, the warming trend in the Southern Ocean is clearly forced by atmospheric warming and is in places counteracted by the strengthening of the SAM.

The key climate water masses of the Southern Ocean –Antarctic Bottom Water (AABW), 612 Subantarctic Mode Water (SAMW) and Antarctic Intermediate Water (AAIW)—are not well 613 simulated in the CCSM4 model. Weddell Sea AABW is not found in the model and Ross Sea 614 AABW is too salty. The poor simulation of AABW results in an inaccurate representation of the abyssal density and an unrealistically large vertical density gradient below 2000 m in the Indian and Pacific Oceans north of 40°S. In contrast, the abyssal Atlantic Ocean has a 617 weaker than observed density gradient as no AABW is found north of 40°S. Danabasoglu 618 et al. (2011) note that the model AABW salinity and density biases of the 20C model runs 619 largely reflect the bias that exists at the end of the control run. This suggests that although 620 sea-ice production and changing wind forcing in the 20^{th} century may influence the properties 621 of AABW, the large biases in AABW are a result of systematic errors in the coupled ocean-622 ice-atmosphere system and perhaps implementation of the overflow parameterization in the 623 Southern Ocean. 624

Differences between the model and observed temperature, salinity, potential vorticity
winter mixed layer depth and CFC-11 properties shed light on the formation and ventilation
of SAMW and AAIW in CCSM4. Recent studies have suggested that eddies, turbulent
mixing, ocean stratification and mesoscale processes influence the formation and properties

of SAMW and AAIW (Sallée et al. 2008; Slovan et al. 2010; Herraiz-Borreguero and Rintoul 629 2010; Hartin et al. 2011). A more thorough comparison of the CCSM4 simulation of SAMW 630 and AAIW is needed to fully understand the causes of the model deficencies. Higher model 631 CFC-11 concentrations, south of the Antarctic Circumpolar Current (ACC) in the Indian 632 and Pacific sectors between the surface and 2000 m, may be due to deficiencies in the 633 representation of Southern Ocean overturning circulation, particularly the upwelling of CFC-634 free Upper Circumpolar Deep Water (Sloyan and Rintoul 2001b). This suggests that the 635 model may underestimate the sequestration of heat, carbon and other properties to the 636 interior ocean.

The transport of the ACC is reduced in CCSM4 compared to CCSM3, but it is still too high compared to observations. Apparent insensitivity of the ACC transport to late 20th century increases in zonal wind stress suggests that improved formulations of the isopycnal tracer transport may have reduced the dynamical response of the ACC to wind stress variability. The model represents the main frontal zones associated with the ACC jets, and their location is surprisingly well simulated.

The Brazil-Malvinas Confluence is a region where the low spatial resolution introduces
biases in the model. Although the Brazil Current in the South Atlantic is about twice as
strong as observed, the confluence with the northward flowing Malvinas Current is biased
towards the south and displays much less variability than in observations. The stronger
circulation introduces warm biases to the north of the Subtropical Convergence and the
South Atlantic Current, and cold biases to the south, enhancing the meridional SST gradient.
The CCSM4 model does simulate the Southern Hemisphere interbasin exchange to a
reasonable degree. The main bias is the representation of Agulhas Leakage, which is almost

three times as high as in observations. The current generation of climate models do not 652 resolve ocean mesoscale processes and require a relatively high viscosity to represent the 653 effects of eddy stirring. Consequently, the Agulhas Current (as well as other boundary 654 currents) is too viscous and lacks the inertia necessary for retroflection and ring shedding. 655 Instead, a substantial fraction of the transport is carried directly into the South Atlantic in a 656 viscous boundary layer (e.g., de Ruijter 1982; Dijkstra and de Ruijter 2001), overestimating 657 the volume of water exchanged between the Indian and Atlantic Oceans. Nonetheless, the 658 amount of Agulhas leakage that reaches the tropical Atlantic is reasonably close to what 659 studies with higher-resolution models have found. In addition, the variability and trend of Agulhas leakage are reasonably well captured. The Tasman leakage is also well simulated in CCSM4, although the bifurcations of the East Australia Current (EAC) into the Tasman front and EAC extension may be influenced by biases in the latitudinal position of the South Pacific wind stress curl. Further analysis of the model is required to fully understand the impact of large scale wind forcing and variability to the return pathways of the global 665 overturning circulation. 666

Many of the key Southern Ocean processes that result in water mass formation and interbasin exchanges depend on mesoscale features that are not explicitly resolved in the model. The Southern Ocean may therefore be particularly susceptible to the flaws and virtues of sub-grid scale parameterizations of the mesoscale processes, including eddies, ocean interior mixing, mixed layer processes and overflow entrainments. The analyses presented in this paper show that these parameterizations may indeed lead to signicant biases in the representation of the Southern Ocean and its climate. Nonetheless, the CCSM4 model provides a powerful tool to understand and predict the evolution of the Earth's climate

system. This study has identified aspects of the model that warrant further analysis that
will result in a more comprehensive understanding of ocean-atmosphere-ice dynamics and
interactions that control the earth's climate and variability.

Acknowledgments.

The CESM project is supported by the National Science Foundation (NSF) and the 679 Office of Science of the U.S. Department of Energy (DOE-OoS). This research was sup-680 ported by the Regional and Global Climate Prediction Program of the DOE-OoS (WW, 681 MEM, NJ, and MWH); NSF-OCE award 0928473 (WW); the Australian Climate Change 682 Science Program, funded jointly by the Department of Climate Change and Energy Effi-683 ciency and CSIRO (BMS); CNPq-MCT/INCT and FAPESP (IW); NSF (EvS, CAH); and 684 NSF Polar Programs grant 0908675 (LL). The National Center for Atmospheric Research 685 (NCAR) is sponsored by NSF. Computing resources were provided by the Climate Simu-686 lation Laboratory at NCAR's Computational and Information Systems Laboratory (CISL), 687 sponsored by NSF and other agencies. The authors thank Gary Strand and the staff of 688 the Earth System Grid for processing the CCSM4 data and making it available through http://www.earthsystemgrid.org. Thanks to Martin Visbeck (IFM-GEOMAR) and Gareth 690 Marshall (BAS) for providing their SAM indices. ERA-40 data were provided by the Euro-691 pean Centre for Medium-Range Weather Forecasts (ECMWF). NOAA ERSSTv3b data were provided by the NOAA/OAR/ESRL Physical Sciences Division in Boulder, CO, from their Web site at http://www.esrl.noaa.gov/psd/. The Connectivity Modeling System (CMS) for 694 the Lagrangian advection of particles most current development was funded by the NSF- $_{696}$ $\,$ OCE RAPID Award 1048697 to C. B. Paris. The authors thank Peter Gent and two anony-

mous reviewers for their valuable comments.

698

699

REFERENCES

- Ammann, C., G. Meehl, W. Washington, and C. Zender, 2003: A monthly and latitudinally
- varying volcanic forcing dataset in simulations of 20th century climate. Geophys. Res.
- 702 Lett., **30**, 1657, doi:10.1029/2003GL016875.
- Ansorge, I. J., S. Speich, J. R. E. Lutjeharms, G. J. Goni, C. J. Rautenbach, P. W. Froneman,
- M. Rouault, and S. L. Garzoli, 2005: Monitoring the oceanic flow between Africa and
- Antarctica: Report of the first GoodHope cruise. S. African J. Sci., 101, 29–35.
- Bates, S. C., B. Fox-Kemper, S. R. Jayne, W. G. Large, S. Stevenson, and S. G. Yeager,
- ⁷⁰⁷ 2011: Mean biases, variability, and trends in air-sea fluxes and upper-ocean in the CCSM4.
- J. Clim., submitted.
- Beal, L. M., W. P. M. de Ruijter, A. Biastoch, R. Zahn, and members of SCOR/
- WCRP/IAPSO Working Group 136, 2011: On the role of the Agulhas system in global
- climate. *Nature*, **472**, 429–436.
- Berger, W. H. and G. Wefer, 1996: Expeditions into the past: paleoceanographic studies in
- the South Atlantic, 35–156. G. Wefer, W. H. Berger, G. Siedler, and D. J. Webb, Eds.,
- Springer-Verlag, Berlin-Heidelberg.
- ⁷¹⁵ Biastoch, A., C. Böning, and J. Lutjeharms, 2008: Agulhas leakage dynamics affects decadal
- variability in Atlantic overturning circulation. *Nature*, **456**, 489–492.

- Biastoch, A., C. W. Böning, F. U. Schwarzkopf, and J. R. E. Lutjeharms, 2009: Increase
- in Agulhas leakage due to poleward shift of Southern Hemisphere westerlies. *Nature*, **462**,
- ⁷¹⁹ 495–499.
- Briegleb, B., G. Danabasoglu, and W. Large, 2010: An overflow parameterization for the
- ocean component of the Community Climate System Model. Tech. Rep. NCAR/TN-
- 481+STR, The National Center for Atmospheric Research, Boulder, CO. 72 pp.
- Bromwich, D. and R. Fogt, 2004: Strong Trends in the Skill of the ERA-40 and NCEP-
- NCAR Reanalyses in the High and Midlatitudes of the Southern Hemisphere, 1958-2001.
- 725 J. Clim., **17**, 4603–4619.
- Bryden, H. L., L. M. Beal, and L. M. Duncan, 2005: Structure and transport of the Agulhas
- Current and its temporal variability. J. Oceanogr., **61**, 479–492.
- Byrne, D. A., A. L. Gordon, and W. F. Haxby, 1995: Agulhas Eddies: A synoptic view using
- Geosat ERM data. J. Phys. Oceanogr., 25, 902–917.
- Carton, J. and B. Giese, 2008: A reanalysis of ocean climate using simple ocean data assim-
- ilation (soda). Mon. Wea. Rev., **136**, 2999–3017.
- Cunningham, S., S. Alderson, B. King, and M. Brandon, 2003: Transport and variability
- of the Antarctic Circumpolar Current in Drake Passage. J. Geophys. Res., 108, 8084,
- doi:10.1029/2001JC001147.
- Danabasoglu, G., S. Bates, B. Briegleb, S. Jayne, W. Jochum, M. Large, S. Peacock, and
- S. Yeager, 2011: The CCSM4 Ocean Component. J. Clim., in press.

- Danabasoglu, G., W. G. Large, and B. P. Briegleb, 2010: Climate impacts of parameterized
- Nordic Sea overflows. *J. Geophys. Res.*, **115**, C11 005, doi:10.1029/2010JC006 243.
- de Ruijter, W., 1982: Asymptotic analysis of the Agulhas and Brazil current systems. J.
- 740 Phys. Oceanogr., 12, 361–373.
- de Ruijter, W. P. M., A. Biastoch, S. S. Drijfhout, J. R. E. Lutjeharms, R. P. Matano,
- T. Pichevin, P. J. van Leeuwen, and W. Weijer, 1999: Indian-Atlantic interocean exchange:
- dynamics, estimation, and impact. *J. Geophys. Res.*, **104**, 20885–20910.
- Dijkstra, H. A. and W. P. M. de Ruijter, 2001: Barotropic instabilities of the Agulhas
- Current system and their relation to ring formation. J. Mar. Res., 59, 517–533.
- Doglioli, A. M., M. Veneziani, B. Blanke, S. Speich, and A. Griffa, 2006: A Lagrangian
- analysis of the Indian-Atlantic interocean exchange in a regional model. Geophys. Res.
- 748 Lett., **33**, L14611.
- Donners, J. and S. S. Drijfhout, 2004: The lagrangian view of South Atlantic interocean
- exchange in a global ocean model compared with inverse model results. J. Phys. Oceanogr.,
- **34**, 1019–1035.
- Döös, K., 1995: Interocean exchange of water masses. J. Geophys. Res., 100, 13499–13514.
- Fahrbach, E., S. Harms, G. Rohardt, M. Schroder, and R. Woodgate, 2001: Flow of bottom
- water in the northwestern Weddell Sea. J. Geophys. Res., 106, 2761–2778.
- Fine, R., W. M. Smethie, J. L. Bullister, M. Rhein, D.-H. Min, M. Warner, A. Poisson, and

- R. F. Weiss, 2008: Decadal ventilation and mixing of Indian Ocean waters. Deep-Sea Res.
- 757 I, **55**, 20–37, doi:10.1016/j.dsr.2007.10.002.
- Fine, R. A., 2011: Observations of CFCs and SF6 as ocean tracers. Ann. Rev. Mar. Sci., 3,
- 759 173–195.
- Fogt, R., D. Bromwich, and K. Hines, 2011: Understanding the sam influence on the south
- pacific enso teleconnection. Clim. Dyn., 36, 1555–1576.
- Fogt, R. L. and D. H. Bromwich, 2006: Decadal variability of the enso teleconnection to
- the high-latitude south pacific governed by coupling with the southern annular mode. J.
- 764 *Clim.*, **19**, 979–997.
- Foldvik, A., et al., 2004: Ice shelf water overflow and bottom water formation in the southern
- weddell sea. J. Geophys. Res., **109**, C02 015, doi:10.1029/2003JC002 008.
- Fox-Kemper, B., G. Danabasoglu, R. Ferrari, S. M. Griffies, R. W. Hallberg, M. M. Holland,
- M. E. Maltrud, S. Peacock, and B. L. Samuels, 2011: Parameterization of mixed layer
- eddies. III: Implementation and impact in global ocean climate simulations. Ocean Model.,
- **39**, 61–78.
- Franzese, A. M., S. R. Hemming, S. L. Goldstein, and R. F. Anderson, 2006: Reduced
- Agulhas Leakage during the Last Glacial Maximum inferred from an integrated provenance
- and flux study. *Earth Planet. Sc. Lett.*, **250**, 72–88.
- Fukamachi, Y., S. R. Rintoul, J. A. Church, S. Aoki, S. Sokolov, M. A. Rosenberg, and
- M. Wakatsuchi, 2010: Strong export of Antarctic Bottom Water east of the Kerguelen
- plateau. Nature Geosci., 327–331.

- Garzoli, S. and Z. Garraffo, 1989: Transports, frontal motions and eddies at the brazilmalvinas currents confluence. *Deep-Sea Res. A*, **36**, 681–703.
- Gent, P. R. and G. Danabasoglu, 2011: Response to increasing southern hemisphere winds in CCSM4. J. Clim., submitted.
- Gent, P. R., et al., 2011: The community climate system model version 4. J. Clim., in press.
- Ghil, M. and K. Mo, 1991: Intraseasonal oscillations in the global atmosphere. part ii:

 Southern hemisphere. J. Atmos. Sci., 48, 780–790.
- Gong, D. and S. Wang, 1999: Definition of Antarctic oscillation index. *Geophys. Res. Letters*, **26**, 459–462.
- Gordon, A. L., 1986: Inter-ocean exchange of thermohaline water. J. Geophys. Res., 91, 5037–5046.
- Gordon, A. L., M. Visbeck, and B. Huber, 2001: Export of Weddell Sea deep and bottom water. J. Geophys. Res., 106, 9005–9017.
- Gordon, A. L., R. F. Weiss, W. M. Smethie Jr., and M. J. Warner, 1992: Thermocline
 and intermediate water communication between the South Atlantic and Indian Oceans. *J. Geophys. Res.*, **97**, 7223–7240.
- Gordon, A. L., E. Zambianchi, A. Orsi, M. Visbeck, C. F. Giulivi, T. Whitworth, and G. Spezie, 2004: Energetic plumes over the western Ross Sea continental slope. *Geophys.*
- ⁷⁹⁵ Res. Letters, **31**, L21 302, doi:10.1029/2004GL020 785.

- Hall, A. and M. Visbeck, 2002: Synchronous variability in the Southern Hemisphere atmosphere, sea ice, and ocean resulting from the Annular Mode. *J. Clim.*, **15**, 3043–3057.
- Hallberg, R. and A. Gnanadesikan, 2006: The role of eddies in determining the structure and
- response of the wind-driven Southern Hemisphere overturning: Results from the Modeling
- Eddies in the Southern Ocean (MESO) Project. J. Phys. Oceanogr., 36, 2232–2252.
- Hartin, C., R. Fine, B. M. Sloyan, L. T. Talley, T. K. Chereskin, and J. Happell, 2011:
- Formation rates of Subantarctic Mode Water and Antarctic Intermediate Water within
- the South Pacific. $Deep-Sea\ Res.$, 58, 524–534.
- Herraiz-Borreguero, L. and S. R. Rintoul, 2010: Subantarctic Mode Water variability in-
- fluenced by mesoscale eddies south of Tasmania. J. Geophys. Res., 115, C04004, doi:
- 10.1029/2008JC00514.
- Johnson, G. C., 2008: Quantifying Antarctic Bottom Water and North Atlantic Deep water
- volumes. J. Geophys. Res., 113, doi:10.1029/2007JC004477.
- Jullion, L., S. Jones, A. Garabato, and M. Meredith, 2010: Wind-controlled export of antarc-
- tic bottom water from the weddell sea. Geoph. Res. Lett., 37, L09 609.
- Karoly, D. J., 1989: Southern hemisphere circulation features associated with El Niño-
- Southern Oscillation events. J. Clim., 2, 1239–1252.
- Knorr, G. and G. Lohmann, 2003: Southern Ocean origin for the resumption of Atlantic
- thermohaline circulation during deglaciation. *Nature*, **424**, 532–536.

- Kwok, R. and J. C. Comiso, 2002: Southern ocean climate and sea ice anomalies associated
 with the southern oscillation. J. Clim., 15, 487–501.
- Landrum, L., M. M. Holland, D. P. Schneider, and E. C. Hunke, 2011: Antarctic sea ice climatology, variability and late 20th- Century change in CCSM4. *J. Clim.*, submitted.
- Lee, S.-K., W. Park, E. van Sebille, M. Baringer, C. Wang, D. B. Enfield, S. Yeager, and B. Kirtman, 2011: What Caused the Significant Increase in Atlantic Ocean
 Heat Content Since the mid-20th Century? *Geophys. Res. Letters*, **38**, L17607,
 doi:10.1029/2011GL048856.
- Legg, S., et al., 2009: Improving oceanic overflow representation in climate models: the gravity current entrainment climate process team. *Bull. Amer. Meteorol. Soc.*, **90**, 657–670.
- l'Heureux, M. L. and D. W. J. Thompson, 2006: Observed relationships between the El
 Niño-Southern Oscillation and the extratropical zonal-mean circulation. J. Clim., 19,
 276–287.
- Maltrud, M. E., R. D. Smith, A. J. Semtner, and R. C. Malone, 1998: Gobal eddy-resolving ocean simulations driven by 1985–1995 atmospheric winds. *J. Geophys. Res.*, **103**, 30825–30853.
- Marsh, R., W. Hazeleger, A. Yool, and E. J. Rohling, 2007: Stability of the thermohaline circulation under millennial CO₂ forcing and two alternatove controls on Atlantic salinity. *Geophys. Res. Letters*, **34**, 103605, doi:10.1029/2006GL027815.

- Marshall, G., 2003: Trends in the Southern Annular Mode from observations and reanalyses.
- 336 J. Clim., **16**, 4134–4143.
- McCartney, M. S. and K. A. Donohue, 2007: A deep cyclonic gyre in the australian-antarctic
- basin. *Progr. Oceanogr.*, **75**, 675–750.
- Meehl, G. A., W. M. Washington, C. M. Ammann, J. M. Arblaster, T. M. L. Wigley, and
- 840 C. Tebaldi, 2004: Combinations of natural and anthropogenic forcings in twentieth-century
- climate. J. Clim., 17, 3721–3727.
- Meredith, M. P., et al., 2011: Sustained monitoring of the southern ocean at drake passage:
- past achievements and future priorities. Rev. Geophys., doi:10.1029/2010RG000348.
- Mo, K. C., 2000: Relationships between Low-Frequency Variability in the Southern Hemi-
- sphere and Sea Surface Temperature Anomalies. J. Clim., 13, 3599–3610.
- Mo, K. C. and M. Ghil, 1987: Statistics and dynamics of persistent anomalies. J. Atmos.
- *Sci.*, **44**, 877–901.
- Mo, K. C. and R. W. Higgins, 1998: The Pacific-South American Modes and Tropical
- Convection during the Southern Hemisphere Winter. J. Clim., 126, 1581–1596.
- Oke, P. R. and D. A. Griffin, 2011: The cold-core eddy and strong upwelling off the coast of
- New South Wales in early 2007. Deep-Sea Res. II, **58**, 574–591.
- Olson, D. B., G. P. Podesta, R. H. Evans, and O. B. Brown, 1988: Temporal variations in
- the separation of Brazil and Malvinas Currents. Deep-Sea Res., 35, 1970–1990.

- Orsi, A., G. C. Johnson, and J. L. Bullister, 1999: Circulation, mixing, and production of Antarctic Bottom Water. *Progr. Oceanogr.*, **43**, 55–109, doi:10.1016/S0079-6611(99)
- 00004-X.
- Orsi, A. H., T. Whitworth, III, and W. D. Nowlin, Jr., 1995: On the meridional extent and fronts of the Antarctic circumpolar current. *Deep–Sea Res. I*, **42**, 641–673.
- Peeters, F., R. Acheson, G. Brummer, W. De Ruijter, R. Schneider, G. Ganssen, E. Ufkes, and D. Kroon, 2004: Vigorous exchange between the indian and atlantic oceans at the end of the past five glacial periods. *Nature*, **430**, 661–665.
- Raphael, M. N. and M. M. Holland, 2006: Twentieth century simulation of the southern
 hemisphere climate in coupled models. Part 1: large scale circulation variability. Clim.

 Dyn., 26, 217–228.
- Renwick, J., 1998: ENSO-related variability in the frequency of South Pacific blocking. *Mon.*Wea. Rev., 126, 3117–3123.
- Renwick, J. A. and M. J. Revell, 1999: Blocking over the South Pacific and rossby wave propagation. *Mon. Wea. Rev.*, **127**, 2233–2247.
- Richardson, P. L., 2007: Agulhas leakage into the Atlantic estimated with subsurface floats and surface drifters. *Deep-Sea Res. I*, **54**, 1361–1389.
- Ridgway, K. R. and J. R. Dunn, 2003: Mesoscale structure of the mean East Australian

 Current System and its relationship with topography. *Progr. Oceanogr.*, **56**, 189–222.
- Ridgway, K. R., J. R. Dunn, and J. L. Wilkin, 2002: Ocean interpolation by four-dimensional

- least squares -Application to the waters around Australia. J. Atmos. Ocean. Tech., 19,
- 875 1357–1375.
- Rintoul, S. R., C. Hughes, and D. Olbers, 2001: The Antarctic Circumpolar Current System.
- Ocean Circulation and Climate, J. C. G. Siedler and J. Gould, Eds., Academic Press, New
- 878 York, 271–302.
- 879 Rintoul, S. R. and S. Sokolov, 2001: Baroclinic transport variability of the Antarctic Cir-
- cumpolar Current south of Australia (WOCE repeat section SR3). J. Geophys. Res., 106,
- 2815–2832.
- Sabine, C. L., et al., 2004: The oceanic sink for anthropogenic CO₂. Science, **305**, 367–371.
- 883 Sallée, J.-B., R. Morrow, and K. Speer, 2008: Eddy heat diffusion and Subantarctic Mode
- Water formation. *Geophys. Res. Lett.*, **35**, doi:10.1029/2007GL032827.
- 885 Sarmiento, J., N. Gruber, M. Brzezinski, and J. Dunne, 2004: High-latitude controls of
- thermocline nutrients and low latitude biological productivity. *Nature*, **427**, 56–60.
- Scambos, T. A., T. M. Haran, M. A. Fahnestock, T. H. Painter, and J. Bohlander, 2007:
- MODIS-based Mosaic of Antarctica (MOA) data sets: continent-wide surface morphology
- and snow grain size. Remote Sens. Environ., 111, 242–257.
- Schouten, M. W., W. P. M. de Ruijter, P. J. van Leeuwen, and J. R. E. Lutjeharms, 2000:
- Translation, decay and splitting of Agulhas rings in the southeastern Atlantic Ocean. J.
- 892 Geophys. Res., **105**, 21 913–21 925.

- Sen Gupta, A. and M. H. England, 2006: Coupled oceanatmosphereice response to variations in the southern annular mode. *J. Clim.*, **19**, 4457–4486.
- Sloyan, B. M. and I. V. Kamenkovich, 2007: Simulation of Subantarctic Mode and Antarctic

 Intermediate waters in Climate Models. J. Clim., 20, 5061–5080.
- Sloyan, B. M. and S. R. Rintoul, 2001a: Circulation, renewal and modification of Antarctic mode and intermediate water. *J. Phys. Oceanogr.*, **31**, 1005–1030.
- Sloyan, B. M. and S. R. Rintoul, 2001b: The Southern Ocean limb of the global deep overturning circulation. J. Phys. Oceanogr., 31, 143–173.
- Sloyan, B. M., L. T. Talley, T. K. Chereskin, R. Fine, and J. Holte, 2010: Antarctic Intermediate Water and Subantarctic Mode Water formation in the southeast Pacific: the role of turbulent mixing. *J. Phys. Oceanogr.*, **40**, 1558–1574, doi:10.1175/2010JPO04114.1.
- Smith, R., et al., 2010: The Parallel Ocean Program (POP) reference manual. Tech. rep.,
 Los Alamos National Laboratory, Los Alamos, NM, U.S.A. 141 pp.
- Smith, T. M., R. W. Reynolds, T. C. Peterson, and J. Lawrimore, 2008: Improvements to NOAA's historical merged land-ocean surface temperature analysis (1880-2006). *J. Clim.*, **21**, 2283–2296.
- Sokolov, S. and S. R. Rintoul, 2009: Circumpolar structure and distribution of the Antarctic

 Circumpolar Current fronts: 1. Mean circumpolar paths. J. Geophys. Res., 114, C11 018,

 doi:{10.1029/2008JC005108}.
- Speich, S., B. Blanke, P. de Vries, S. S. Drijfhout, K. Döös, A. Ganachaud, and R. Marsh,

- 2002: Tasman leakage A new route in the global ocean conveyor belt. Geophys. Res.
- 914 Lett., **29**, 1416.
- 915 Stramma, L. and R. G. Peterson, 1990: The South Atlantic current. J. Phys. Oceanogr., 20,
- 916 846-859.
- 917 Suthers, I., J. Young, M. Roughan, M. Baird, and K. Ridgway, 2011: The strengthening
- East Australian Current, its eddies and biological effects an introduction and overview.
- 919 Deep-Sea Res. II, **58**, 538-546.
- 920 Swart, S., S. Speich, I. J. Ansorge, G. J. Goni, S. Gladyshev, and J. R. E. Lutjeharms,
- 2008: Transport and variability of the Antarctic Circumpolar Current South of Africa. J.
- 922 Geophys. Res., **113**, C09 014.
- Tchernia, P., 1980: Descriptive Physical Oceanography. Pergamon Press, Oxford England,
- 924 253 pp.
- Thomas, D. N. and G. Dieckmann, 2003: Sea ice: an introduction to its physics, chemistry,
- biology, and geology. Wiley-Blackwell, 416 pp.
- Thompson, D. W. J. and J. M. Wallace, 2000: Annular modes in the extratropical circulation.
- Part I: Month-to-month variability. J. Clim., 13, 1000–1016.
- Tomczak, M. and J. S. Godfrey, 2003: Regional Oceanography: an Introduction. Daya Pub-
- lishing House, Delhi, 380 pp.
- Trenberth, K. E., 1997: The definition of El-Niño. Bull. Amer. Meteorol. Soc., 78, 2771–
- 932 2777.

- Turner, J., 2004: The El-Niño-Southern Oscillation and Antarctica. *Int. J. Climat.*, **24**, 1–31.
- Uppala, S., et al., 2005: The ERA-40 re-analysis. Quart. J. Roy. Meteor. Soc., 131, 2961–
 3012.
- van Sebille, E., C. N. Barron, A. Biastoch, P. J. van Leeuwen, F. C. Vossepoel, and W. P. M.
- de Ruijter, 2009a: Relating Agulhas leakage to the Agulhas Current retroflection location.
- 939 Ocean Sci., 5, 511–521.
- van Sebille, E. and P. J. van Leeuwen, 2007: Fast Northward Energy Transfer in the Atlantic
 due to Agulhas Rings. J. Phys. Oceanogr., 37, 2305–2315.
- van Sebille, E., P. J. van Leeuwen, A. Biastoch, C. N. Barron, and W. P. M. de Ruijter, 2009b:
- Lagrangian validation of numerical drifter trajectories using drifting buoys: Application
- to the Agulhas region. Ocean Model., 29, 269–276.
- van Sebille, E., P. J. van Leeuwen, A. Biastoch, and W. P. M. de Ruijter, 2010: On the fast decay of Agulhas rings. *J. Geophys. Res.*, **115**, C03 010.
- Visbeck, M., 2009: A station-based Southern Annular Mode index from 1884 to 2005. J.
 Clim., 22, 940–950.
- Wainer, I., P. Gent, and G. Goni, 2000: Annual cycle of the brazil-malvinas confluence
- region in the national center for atmospheric research climate system model. J. Geophys.
- 951 Res., **105**, 26 167.
- Weijer, W., W. P. M. de Ruijter, H. A. Dijkstra, and P. J. van Leeuwen, 1999: Impact

- of interbasin exchange on the Atlantic overturning circulation. J. Phys. Oceanogr., 29, 953 2266-2284.
- Weijer, W., W. P. M. de Ruijter, A. Sterl, and S. S. Drijfhout, 2002: Response of the Atlantic
- overturning circulation to South Atlantic sources of buoyancy. Global Planet. Change, 34, 956
- 293-311.957

- Williams, G. D., S. Aoki, S. S. Jacobs, S. R. Rintoul, T. Tamura, and N. L. Bindoff, 2010:
- Antarctic Bottom Water from the Adélie and George V Land coast, east Antarctica (140– 959
- 149°E). J. Geophys. Res., 115, C04027, doi:10.1029/2009JC005812. 960
- Wunsch, C., 1998: The work done by the wind on the oceanic general circulation. J. Phys. 961
- Oceanogr., 28, 2332–2340. 962

963 List of Tables

964	1	Trends in the SAM index and the peak zonally-averaged zonal wind stress	
965		(T_x) in the Southern Ocean, for the period 1979–2005 (1979–2002 for ERA-	
966		40). Here the SAM indices were calculated according to Gong and Wang	
967		(1999) as the difference of the normalized time series of monthly, zonally-	
968		averaged sea level pressure between $40^{\circ}\mathrm{S}$ and 65° . A linear fit was applied to	
969		the annually-averaged time series.	49
970	2	Variance captured by the dominant EOFs of annual-mean, detrended, area-	
971		weighted sea level pressure south of 30°S, for the five 20C ensemble members,	
972		and the 1979–2002 period of the ERA-40 reanalysis (Uppala et al. 2005).	
973		Number in brackets gives the lag-0 correlation between the Principal Com-	
974		ponent (PC) and the Nino3.4 index (both detrended). Nino 3.4 index for	
975		observations is based on ERSSTv3b data (Smith et al. 2008).	50
976	3	Definition criteria for the different fronts in the Southern Ocean, for the	
977		CARS2009 climatology and an individual ensemble member (005) of CCSM4.	
978		Values in brackets denote range in east-longitude.	51

Data set	SAM (per year)	T_x (N/m ² /century)
005	0.038	0.070
006	-0.009	-0.019
007	0.015	0.035
008	0.038	0.069
009	0.016	0.025
Ens	0.020	0.036
ERA-40	0.037	0.049
Marshall (2003)	0.023	
Visbeck (2009)	0.029	

TABLE 1. Trends in the SAM index and the peak zonally-averaged zonal wind stress (T_x) in the Southern Ocean, for the period 1979–2005 (1979–2002 for ERA-40). Here the SAM indices were calculated according to Gong and Wang (1999) as the difference of the normalized time series of monthly, zonally-averaged sea level pressure between 40°S and 65°. A linear fit was applied to the annually-averaged time series.

Data set	EOF 1	EOF 2	EOF 3
005	43.9% (-0.35)	12.2% (-0.65)	9.7% (-)
006	39.9% (-0.22)	$12.3\% \ (-0.67)$	9.1% (-)
007	$44.5\% \ (-0.37)$	13.5% (-0.71)	$10.3\% \ (-)$
008	$36.0\% \ (-0.38)$	$15.6\% \ (-0.61)$	$13.3\% \ (0.13)$
009	47.0% (-0.43)	$13.3\% \ (-0.59)$	8.2% (-)
Ens	42.3%	13.4%	10.1%
ERA-40	41.0% (-0.41)	15.1% (-0.61)	$9.3\% \ (-)$

Table 2. Variance captured by the dominant EOFs of annual-mean, detrended, area-weighted sea level pressure south of 30°S, for the five 20C ensemble members, and the 1979–2002 period of the ERA-40 reanalysis (Uppala et al. 2005). Number in brackets gives the lag-0 correlation between the Principal Component (PC) and the Nino3.4 index (both detrended). Nino 3.4 index for observations is based on ERSSTv3b data (Smith et al. 2008).

Front	CARS2009	CCSM4
SAJ	380 m temperature	380 m temperature
	$4.5-8.0^{\circ}\text{C} (-60^{\circ}-195^{\circ})$	$4.5-8.0^{\circ}\text{C} (-60^{\circ}-195^{\circ})$
	$3.0-5.0^{\circ}\text{C} \ (195^{\circ}-300^{\circ})$	$3.9-5.6^{\circ}\text{C} (195^{\circ}-220^{\circ})$
		$2.6-4.6^{\circ}\text{C} (220^{\circ}-300^{\circ})$
NPJ	150 m temperature	380 m temperature
	$1.5-2.0^{\circ}\text{C} \ (0^{\circ}-360^{\circ})$	$2.675-2.925^{\circ}\text{C} (-60^{\circ}-80^{\circ})$
		$1.675 - 1.925^{\circ} \text{C} \ (80^{\circ} - 180^{\circ})$
		$1.50-1.75^{\circ}\text{C} \ (180^{\circ}-220^{\circ})$
		$1.60-1.85^{\circ}\text{C} (220^{\circ}-300^{\circ})$
SPJ	400 m salinity	380 m salinity
	$34.6-34.7 \text{ psu } (0^{\circ}-360^{\circ})$	$34.25 - 34.35 \text{ psu } (-60^{\circ} - 80^{\circ})$
		$34.40-34.50 \text{ psu } (80^{\circ}-300^{\circ})$

Table 3. Definition criteria for the different fronts in the Southern Ocean, for the CARS2009 climatology and an individual ensemble member (005) of CCSM4. Values in brackets denote range in east-longitude.

979 List of Figures

Model bathymetry in a) the Southern Ocean, and b) the Ross and c) Weddell Seas, with regions marked that are included in the overflow parameterization, as detailed in Briegleb et al. (2010) and Danabasoglu et al. (2011). The regions denoted by S, I and E are those where the properties of Source, Interior and Entrainment waters are evaluated, respectively. Fluxes of Source and Entrainment waters through what would otherwise be solid sidewalls occur where arrows are drawn, and flow out at the Product water sites, some of which are indicated with white arrows. Panels b) and c) are reprinted from Briegleb et al. (2010); we thank the authors and the National Center for Atmospheric Research for allowing this reuse.

a) Difference between SST for the ensemble average over the 1968–2005 period and the ERSSTv3b analysis; b) Linear trends in SST for the ensemble average over the 1968–2005 period; c) linear trends in ERSSTv3b analysis for the same period (Smith et al. 2008); and d) difference between linear trends in SST for the ensemble average and the ERSSTv3b analysis. Only trends larger than their respective t-ratios are shown. Also shown is the CCSM4 ensemble average maximum sea ice extent over the same period (black contours).

997	3	Time series of a) SAM; b) maximum of the zonally-averaged zonal wind stress;
998		c) the Nino3.4 index; and d) net surface heat flux Q_f averaged over the domain
999		south of $55^o\mathrm{S}$. Plotted are 11-year running means for the ensemble average
1000		(thick black) and each ensemble member (005–009) individually, as well as for
1001		the ERA-40 reanalysis (bold green solid; panels a and b only). Dashed lines
1002		indicate the 156 year means.

Dominant EOFs of annual-mean, area-weighted sea level pressure south of 30°S, for the ensemble average (left column), and the 1979–2002 period of the ERA-40 reanalysis (right column).

- Ensemble average of the correlation coefficients between the Nino3.4 (left column) and SAM (right column) indices, and annually averaged zonal wind stress (a, b), SST (c, d), and surface heat flux (SHF, positive into the ocean; e, f). Variables are detrended by removing the ensemble mean. Thin contours represent 95% confidence interval and thick black contour reflects ensemble average maximum ice extent over the 1968–2005 period.
- 1012 6 CCSM4 minus CARS2009 potential temperature (θ in °C; left panels) and salinity (S in psu; right panels) differences for a) and b) the Atlantic (335°E); c) and d) Indian (95°E); e) and f) western Pacific (190°E); and g) and h) eastern Pacific (260°E) sectors of the Southern Ocean. Also shown are neutral density (γ^n in kg m⁻³) for CCSM4 (white) and CARS2009 (dashed black). Location of each section is shown in Fig. 8.

1018	7	Annual mean potential temperature (θ in °C) and salinity (S in psu) for	
1019		CARS2009 (red) and CCSM4 (blue) for a) the Atlantic (335°E); b) Indian	
1020		(95°E); c) western Pacific (190°E); and d) eastern Pacific (260°E) sectors of	
1021		the Southern Ocean. Also shown are neutral density (γ^n in kg m ⁻³ ; dashed	
1022		black). Location of each section is shown in Fig. 8.	62
1023	8	Winter (August–October) average mixed layer depth (m) for a) CARS2009;	
1024		b) CCSM4; and c) CCSM4 minus CARS2009. Also shown are the locations of	
1025		sections at 335°E, 95°E, 190°E, 210°E, and 260°E (white lines) used for com-	
1026		parison of temperature, salinity, potential vorticity and CFC concentration	
1027		and inventory.	63
1028	9	Comparison of winter (August–October) potential vorticity $(\times 10^{-12} (\text{ms})^{-1})$	
1029		for CARS2009 (left panels), CCSM4 (middle panels) and CCSM4 minus CARS20	009
1030		(right panels) for a) the Atlantic (335°E); b) Indian (95°E); c) western Pacific	
1031		(190°E); and d) eastern Pacific (260°E) sectors of the Southern Ocean. The	
1032		potential vorticity and potential vorticity difference $50 \times 10^{-12} (\text{ms})^{-1}$ (white	
1033		contour) is shown on the left and middle panels, and right panels, respectively.	
1034		Location of each section is shown in Fig. 8.	64
1035	10	Difference amongst model simulation and observations of CFC-11 concen-	
1036		trations (pmol kg^{-1}) in the a) Atlantic (330°E); b) Indian (90°E); and c)	
1037		Pacific (210°E) sectors of the Southern Ocean. Also shown are the neu-	
1038		tral densities (black contours) that roughly define the boundaries of SAMW	

 $(\gamma^n > 26.5~{\rm kg~m}^{-3})$ and AAIW $(\gamma^n < 27.5~{\rm kg~m}^{-3}).$

11 CFC-11 inventory (mol km⁻²) for 210°E (P16) in 2005 for model simulation (solid) and from observations (dashed). Inventory for different water layers are shown: 0–500 m (red), 500–1500 m (blue), and 1500–5000 m (green).

- Dynamic height relative to 2000 m (cm) with monthly locations of ACC jets superimposed by contours denoting the Subantarctic Jet (SAJ, blue), North Polar Jet (NPJ, black), and South Polar Jet (SPJ, red). Top panel is the CARS2009 seasonal climatology, while bottom panel represents year 1989 of the 20C ensemble member 005 of CCSM4. Frontal definitions are listed in Table 3.
- Climatological sea surface temperature (SST, shading) with the barotropic stream function (BSF, contours) for the southwestern Atlantic, for an individual 20C ensemble member (005) of CCSM4 (left) and the Simple Ocean Data Analysis (SODA; right). The upper panels represent the January climatologies while the bottom panels are for July.

a) The time series of Agulhas Current transport at 32°S (upper lines), Agulhas leakage across the GoodHope line (middle lines), and Agulhas leakage northward across 21°S (lower lines) in the five CCSM4 20C ensemble members (grey lines individual members, black lines ensemble mean), computed from the numerical floats. b) Time series of the transports of the East Australian Current at 30°S (upper lines) and its bifurcations into the Tasman Outflow (146°E, middle lines) and eastward Tasman Front transport north of New Zealand (175°E, lower lines).

Fig. 1. Model bathymetry in a) the Southern Ocean, and b) the Ross and c) Weddell Seas, with regions marked that are included in the overflow parameterization, as detailed in Briegleb et al. (2010) and Danabasoglu et al. (2011). The regions denoted by S, I and E are those where the properties of Source, Interior and Entrainment waters are evaluated, respectively. Fluxes of Source and Entrainment waters through what would otherwise be solid sidewalls occur where arrows are drawn, and flow out at the Product water sites, some of which are indicated with white arrows. Panels b) and c) are reprinted from Briegleb et al. (2010); we thank the authors and the National Center for Atmospheric Research for allowing this reuse.

FIG. 2. a) Difference between SST for the ensemble average over the 1968–2005 period and the ERSSTv3b analysis; b) Linear trends in SST for the ensemble average over the 1968–2005 period; c) linear trends in ERSSTv3b analysis for the same period (Smith et al. 2008); and d) difference between linear trends in SST for the ensemble average and the ERSSTv3b analysis. Only trends larger than their respective t-ratios are shown. Also shown is the CCSM4 ensemble average maximum sea ice extent over the same period (black contours).

Fig. 3. Time series of a) SAM; b) maximum of the zonally-averaged zonal wind stress; c) the Nino3.4 index; and d) net surface heat flux Q_f averaged over the domain south of 55°S. Plotted are 11-year running means for the ensemble average (thick black) and each ensemble member (005–009) individually, as well as for the ERA-40 reanalysis (bold green solid; panels a and b only). Dashed lines indicate the 156 year means.

Fig. 4. Dominant EOFs of annual-mean, area-weighted sea level pressure south of 30° S, for the ensemble average (left column), and the 1979–2002 period of the ERA-40 reanalysis (right column).

Fig. 5. Ensemble average of the correlation coefficients between the Nino3.4 (left column) and SAM (right column) indices, and annually averaged zonal wind stress (a, b), SST (c, d), and surface heat flux (SHF, positive into the ocean; e, f). Variables are detrended by removing the ensemble mean. Thin contours represent 95% confidence interval and thick black contour reflects ensemble average maximum ice extent over the 1968–2005 period.

FIG. 6. CCSM4 minus CARS2009 potential temperature (θ in °C; left panels) and salinity (S in psu; right panels) differences for a) and b) the Atlantic (335°E); c) and d) Indian (95°E); e) and f) western Pacific (190°E); and g) and h) eastern Pacific (260°E) sectors of the Southern Ocean. Also shown are neutral density (γ^n in kg m⁻³) for CCSM4 (white) and CARS2009 (dashed black). Location of each section is shown in Fig. 8.

FIG. 7. Annual mean potential temperature (θ in °C) and salinity (S in psu) for CARS2009 (red) and CCSM4 (blue) for a) the Atlantic (335°E); b) Indian (95°E); c) western Pacific (190°E); and d) eastern Pacific (260°E) sectors of the Southern Ocean. Also shown are neutral density (γ^n in kg m⁻³; dashed black)₆₂Location of each section is shown in Fig. 8.

FIG. 8. Winter (August–October) average mixed layer depth (m) for a) CARS2009; b) CCSM4; and c) CCSM4 minus CARS2009. Also shown are the locations of sections at 335°E, 95°E, 190°E, 210°E, and 260°E (white lines) used for comparison of temperature, salinity, potential vorticity and CFC concentration and inventory.

FIG. 9. Comparison of winter (August–October) potential vorticity $(\times 10^{-12} (\text{ms})^{-1})$ for CARS2009 (left panels), CCSM4 (middle panels) and CCSM4 minus CARS2009 (right panels) for a) the Atlantic (335°E); b) Indian (95°E); c) western Pacific (190°E); and d) eastern Pacific (260°E) sectors of the Southern Ocean The potential vorticity and potential vorticity difference $50 \times 10^{-12} (\text{ms})^{-1}$ (white contour) is shown on the left and middle panels, and right panels, respectively. Location of each section is shown in Fig. 8.

Fig. 10. Difference amongst model simulation and observations of CFC-11 concentrations (pmol kg⁻¹) in the a) Atlantic (330°E); b) Indian (90°E); and c) Pacific (210°E) sectors of the Southern Ocean. Also shown are the neutral densities (black contours) that roughly define the boundaries of SAMW ($\gamma^n > 26.5 \text{ kg m}^{-3}$) and AAIW ($\gamma^n < 27.5 \text{ kg m}^{-3}$).

FIG. 11. CFC-11 inventory (mol km $^{-2}$) for 210°E (P16) in 2005 for model simulation (solid) and from observations (dashed). Inventory for different water layers are shown: 0–500 m (red), 500–1500 m (blue), and 1500–5000 m (green).

Fig. 12. Dynamic height relative to 2000 m (cm) with monthly locations of ACC jets superimposed by contours denoting the Subantarctic Jet (SAJ, blue), North Polar Jet (NPJ, black), and South Polar Jet (SPJ, red). Top panel is the CARS2009 seasonal climatology, while bottom panel represents year 1989 of the 20C ensemble member 005 of CCSM4. Frontal definitions are listed in Table 3.

Fig. 13. Climatological sea surface temperature (SST, shading) with the barotropic stream function (BSF, contours) for the southwestern Atlantic, for an individual 20C ensemble member (005) of CCSM4 (left) and the Simple Ocean Data Analysis (SODA; right). The upper panels represent the January climatologies while the bottom panels are for July.

FIG. 14. a) The time series of Agulhas Current transport at 32°S (upper lines), Agulhas leakage across the GoodHope line (middle lines), and Agulhas leakage northward across 21°S (lower lines) in the five CCSM4 20C ensemble members (grey lines individual members, black lines ensemble mean), computed from the numerical floats. b) Time series of the transports of the East Australian Current at 30°S (upper lines) and its bifurcations into the Tasman Outflow (146°E, middle lines) and eastward Tasman Front transport north of New Zealand (175°E, lower lines).